STATE OF WASHINGTON HIGHER EDUCATION COORDINATING BOARD OLYMPIA, WASHINGTON

REQUEST FOR PROPOSALS

If you download this RFP from the Higher Education Coordinating Board Web site located at www.hecb.wa.gov, you are responsible for sending your name, address, e-mail address, and telephone number to the RFP Coordinator in order for your organization to receive any RFP amendments or bidder questions/agency answers.

PROJECT TITLE: Essential Components of an On-line Advising System

PROPOSAL DUE DATE:

Friday, October 20, 2006 at 5:00 p.m. local time in Olympia, Washington.

EXPECTED TIME PERIOD FOR CONTRACT:

November 13, 2006 thru January 31, 2006. The Higher Education Coordinating Board reserves the right at its discretion, to extend the contract for up to three additional one-year periods.

CONSULTANT ELIGIBILITY: This procurement is open to those consultants that satisfy the minimum qualifications stated herein and that are available for work in Washington State.

CONTENTS OF THE REQUEST FOR PROPOSALS:

- 1. Introduction
- 2. General Information for Consultants
- 3. Proposal Contents
- 4. Evaluation and Award
- 5. RFP Exhibits
 - A. Certifications and Assurances
 - B. Personal Service Contract with General Terms and Conditions

1. INTRODUCTION

1.1 PURPOSE AND BACKGROUND

The Washington State Higher Education Coordinating Board, hereafter called "AGENCY," is initiating this Request for Proposals (RFP) to solicit proposals from firms interested in participating on a project to develop a prioritized list of end-user requirements for a web-based student advising system.

Each year roughly 15,000 students transfer from the state's community and technical colleges to baccalaureate institutions. Washington is trying to help these students attain their bachelor's degree in the most efficient, cost effective way possible. However, transfer students often take extra, unnecessary classes to attain their bachelor's degree when compared to their peers who enter baccalaureate institutions directly from high school.

In order to reduce the number of extra classes and additional expense, students must be encouraged to seek expert advising to assure that they are prepared to transfer. Advising is critically important for transfer students because it enables them to navigate a sometimes confusing array of information to ensure that they take only the classes they need and avoid the classes they don't.

In 2004, House Bill 2382 directed the Higher Education Coordinating Board to research the critical components of a web-based student advising system. HECB staff assembled a work group comprised of representatives from two-year and four-year, public and private institutions. The group developed a list of requirements for a statewide system, included below.

- Interactive, web-accessible course equivalency tables (crosswalks that translate one course to another at different institutions);
- Degree audit (the ability to evaluate courses a student has completed or plans to complete based on degree requirements);
- Faculty and staff communication (a vehicle for faculty to communicate online regarding course equivalency decisions):
- Interaction among existing systems (the ability to reduce additional work for institutions by electronically interfacing with degree audit systems already in place);
- Web-based survey for soliciting and collecting student feedback on the effectiveness of the system; and
- Ability to send and receive electronic student records or unofficial transcripts between institutions, and allow students to upload their electronic record for evaluation against various degree requirements.
- User-friendliness and a unified statewide "look and feel;
- Capacity to link to a degree audit system developed by Washington community colleges, and accept both individual courses and a "package" of courses (such as an associate transfer degree) from community college transfer students;
- Inclusion of a comprehensive list of the degree programs offered in the state by both public and private colleges and universities, and "tips" to help transfer students plan; and
- Accommodation of start and end dates for courses and degree programs to reflect changing course content and degree requirements.

The next step in developing a web-based advising system is to develop a prioritized set of user requirements relating to each of the bulleted points above. Input from faculty, staff, and students from the state's two- and four-year, public and private institutions will drive the development of these requirements.

1.2 OBJECTIVE AND SCOPE OF WORK

The contract is intended to develop a prioritized list of end-user requirements for an on-line student advising system. by conducting focus groups, including any necessary follow-up communications. User requirements describe what the user will be able to do with the product, such as goals or tasks that users must be able to perform.

The focus groups will be comprised of students, faculty, and staff from the state's two- and four-year, public and private institutions of higher education. The successful bidder will accomplish the following:

- The contractor will design focus group membership and recruit participants to include a statewide representation of students, faculty, and staff from the two- and four-year, public and private sectors of higher education. The focus groups must include representatives from each of the public, baccalaureate institutions in the state.
- The contractor will ensure that the sample of focus group participants will accurately represent the breadth and depth of opinions on the requirements of a web-based advising system;
- The contractor will develop focus group questions and facilitate discussions;
- The contractor will accurately record the focus group discussions, conduct any necessary followup to clarify, and provide these materials to the HECB.
- The contractor will develop a report for the Higher Education Coordinating Board documenting both the process used to gather the end-user requirements and making recommendations regarding the prioritized list of user requirements for any web-based on-line advising system.
- The contractor will collaborate with the Higher Education Coordinating Board during each step of the process described above.

1.3 MINIMUM QUALIFICATIONS

The Consultant must be licensed to do business in the state of Washington. The Consultant must have five years experience in conducting focus groups including, but not limited to, recruiting participants, planning and facilitating focus group discussion, as well as recording and reporting content and analysis.

1.4 FUNDING

The AGENCY has budgeted an amount not to exceed \$40,000 for this project. Proposals in excess of \$40,000 will be rejected as non-responsive and will not be evaluated.

Any contract awarded as a result of this procurement is contingent upon the availability of funding.

In the event additional funding becomes available, any contract awarded may be renegotiated to provide for additional related services.

1.5 PERIOD OF PERFORMANCE

The period of performance of any contract resulting from this RFP is tentatively scheduled to begin on or about November 13, 2006 and to end on January 31, 2007. Amendments extending the period of performance, if any, shall be at the sole discretion of the AGENCY.

1.6 DEFINITIONS

Definitions for the purposes of this RFP include:

Agency – The Higher Education Coordinating Board is the agency of the state of Washington that is issuing this RFP.

Consultant – Individual or company submitting a proposal in order to attain a contract with the AGENCY.

Contractor – Individual or company whose proposal has been accepted by the AGENCY and is awarded a fully executed, written contract.

Proposal – A formal offer submitted in response to this solicitation.

Request for Proposals (RFP) – Formal procurement document in which a service or need is identified but no specific method to achieve it has been chosen. The purpose of an RFP is to permit the consultant community to suggest various approaches to meet the need at a given price.

1.7 ADA

The AGENCY complies with the Americans with Disabilities Act (ADA). Consultants may contact the RFP Coordinator to receive this Request for Proposals in Braille or on tape.

2. GENERAL INFORMATION FOR CONSULTANTS

2.1 RFP COORDINATOR

The RFP Coordinator is the sole point of contact in the AGENCY for this procurement. All communication between the Consultant and the AGENCY upon receipt of this RFP shall be with the RFP Coordinator, as follows:

Name	Patricia Shorb
Address	917 Lakeridge Way SW
City, State, Zip Code	Olympia, WA 98504
Phone Number	360.753.7824
Fax Number	360.753.7808
E-Mail Address	patricias@hecb.wa.gov

Any other communication will be considered unofficial and non-binding on the AGENCY. Consultants are to rely on written statements issued by the RFP Coordinator. Communication directed to parties other than the RFP Coordinator may result in disqualification of the Consultant.

2.2 ESTIMATED SCHEDULE OF PROCUREMENT ACTIVITIES

Proposals due 10/20/20 Evaluate proposals 10/23/20 Conduct oral interviews with finalists, if required 10/27/20 Announce "Apparent Successful Contractor" and send notification via fax or e-mail to unsuccessful proposers Hold debriefing conferences (if requested) 11/06/20 Finalize contract 11/06/20 File contract with OFM (if required) 11/10/20	Issue Request for Proposals	10/06/2006
Evaluate proposals Conduct oral interviews with finalists, if required Announce "Apparent Successful Contractor" and send notification via fax or e-mail to unsuccessful proposers Hold debriefing conferences (if requested) Finalize contract File contract with OFM (if required) 10/23/20 10/30/20 11/06/20 11/06/20 11/10/20	Question and answer period	10/13/2006
Conduct oral interviews with finalists, if required Announce "Apparent Successful Contractor" and send notification via fax or e-mail to unsuccessful proposers Hold debriefing conferences (if requested) Finalize contract File contract with OFM (if required) 10/27/20 10/30/20 11/06/20 11/06/20	Proposals due	10/20/2006
Announce "Apparent Successful Contractor" and send notification via fax or e-mail to unsuccessful proposers Hold debriefing conferences (if requested) Finalize contract File contract with OFM (if required) 10/30/20 11/06/20 11/06/20	Evaluate proposals	10/23/2006
or e-mail to unsuccessful proposers Hold debriefing conferences (if requested) Finalize contract File contract with OFM (if required) 11/06/20 11/10/20	Conduct oral interviews with finalists, if required	<u>10/27/2006</u>
Hold debriefing conferences (if requested) Finalize contract File contract with OFM (if required) 11/06/20 11/10/20	Announce "Apparent Successful Contractor" and send notification via fax	10/30/2006
Finalize contract File contract with OFM (if required) 11/06/20 11/10/20	or e-mail to unsuccessful proposers	
File contract with OFM (if required) 11/10/20	Hold debriefing conferences (if requested)	11/06/2006
· · · · · · · · · · · · · · · · · · ·	Finalize contract	11/06/2006
Begin contract work <u>11/13/20</u>	File contract with OFM (if required)	11/10/2006
	Begin contract work	11/13/2006

The AGENCY reserves the right to revise the above schedule.

2.3 SUBMISSION OF PROPOSALS

Proposals may be submitted in hard copy or electronically. Proposals may not be transmitted via facsimile.

If submitting the proposal in hard copy, the following information is applicable. Consultants are required to submit THREE copies of their proposal. One (1) copy must have original signatures and TWO copies can have photocopies signatures. The proposal, whether mailed or hand delivered, must be received by the AGENCY no later than 5:00 p.m. local time in Olympia, Washington, on October 20, 2006. The proposal is to be sent to the RFP Coordinator at the address noted in Section 2.1. The envelope should be clearly marked to the attention of the RFP Coordinator, who is the agency's sole point of contact for this procurement.

Consultants mailing proposals should allow normal mail delivery time to ensure timely receipt of their proposals by the RFP Coordinator. Consultants hand delivering proposals should allow time for traffic congestion. Consults assume the risk for the method of delivery chosen. The AGENCY assumes no responsibility for delays caused by any delivery service.

If submitting the proposal electronically, the following information is applicable. Proposals being submitted electronically must be submitted as an attachment to an e-mail to Patrica Shorb at patricias@hecb.wa.gov. Proposals must arrive by 5:00 p.m. local time in Olympia, Washington on October 20, 2006. Attachments to e-mail shall be on Microsoft Word software. Consultants submitting proposals via e-mail shall also send copies of the cover submittal letter and the certifications and assurances form with original signatures to the RFP Coordinator. The AGENCY does not assume responsibility for any problems in the e-mail.

Late proposals will not be accepted and will be automatically disqualified from further consideration. The proposals must respond to the procurement requirements. Do not respond by referring to material presented elsewhere. The proposal must be complete and must stand on its own merits. Failure to respond to any portion of the procurement document may result in rejection of the proposal as non-responsive. All proposals and any accompanying documentation become the property of the AGENCY and will not be returned.

2.4 PROPRIETARY INFORMATION/PUBLIC DISCLOSURE

Materials submitted in response to this competitive procurement shall become the property of the AGENCY.

All proposals received shall remain confidential until the contract, if any, resulting from this RFP, is signed by the Director of the AGENCY and the apparent successful Contractor; thereafter, the proposals shall be deemed public records as defined in RCW 42.17.250 to 42.17.340, "Public Records."

Any information in the proposal that the Consultant desires to claim as proprietary and exempt from disclosure under the provisions of RCW 42.17.250 to 42.17.340 must be clearly designated. The page must be identified and the particular exception from disclosure upon which the Consultant is making the claim. Each page claimed to be exempt from disclosure must be clearly identified by the word "Confidential" printed on the lower right hand corner of the page.

The AGENCY will consider a Consultant's request for exemption from disclosure; however, the AGENCY will make a decision predicated upon Chapter 42.17 RCW and Chapter 143-06 of the Washington Administrative Code. Marking the entire proposal exempt from disclosure will not be honored. The Consultant must be reasonable in designating information as confidential. If any information is marked as proprietary in the proposal, such information will not be made available until the affected proposer has been given an opportunity to seek a court injunction against the requested disclosure.

A charge will be made for copying and shipping, as outlined in RCW 42.17.300. No fee shall be charged for inspection of contract files, but twenty-four (24) hours notice to the RFP Coordinator is required. All requests for information should be directed to the RFP Coordinator.

2.5 REVISIONS TO THE RFP

In the event it becomes necessary to revise any part of this RFP, addenda will be published on the AGENCY web site, at www.hecb.wa.gov For this purpose, the published questions and answers from the pre-proposal conference and any other pertinent information shall be considered an addendum to the RFP and also placed on the web site.

If you downloaded this RFP from the HECB website, you are responsible for sending your name, address, e-mail address and telephone number to the RFP Coordinator in order for your organization to receive any RFP amendments or bidder questions/agency answers.

The AGENCY also reserves the right to cancel or to reissue the RFP in whole or in part, prior to execution of a contract.

2.6 MINORITY & WOMEN-OWNED BUSINESS PARTICIPATION

In accordance with the legislative findings and policies set forth in Chapter 39.19 RCW, the state of Washington encourages participation in all of its contracts by firms certified by the Office of Minority and Women's Business Enterprises (OMWBE). Participation may be either on a direct basis in response to this solicitation or on a subcontractor basis. However, no preference will be included in the evaluation of proposals, no minimum level of MWBE participation shall be required as a condition for receiving an award, and proposals will not be rejected or considered non-responsive on that basis. Any affirmative action requirements set forth in federal regulations or statutes included or referenced in the contract documents will apply.

The established annual procurement participation goals for MBE are 10 percent and for WBE, 4 percent, for this type of project. These goals are voluntary. Bidders may contact OMWBE at 360/753-9693 to obtain information on certified firms.

2.7 ACCEPTANCE PERIOD

Proposals must provide 30 days for acceptance by AGENCY from the due date for receipt of proposals.

2.8 RESPONSIVENESS

All proposals will be reviewed by the RFP Coordinator to determine compliance with administrative requirements and instructions specified in this RFP. The Consultant is specifically notified that failure to comply with any part of the RFP may result in rejection of the proposal as non-responsive.

The AGENCY also reserves the right, however, at its sole discretion to waive minor administrative irregularities.

2.9 MOST FAVORABLE TERMS

The AGENCY reserves the right to make an award without further discussion of the proposal submitted. Therefore, the proposal should be submitted initially on the most favorable terms that the Consultant can propose. There will be no best and final offer procedure. The AGENCY does reserve the right to contact a Consultant for clarification of its proposal during the evaluation process. In addition, if the Consultant is selected as the apparent successful contractor, the AGENCY reserves the right to enter into contract negotiations with the apparent successful contractor, which may include discussion regarding the terms of the proposal. Contract negotiations may result in incorporation of some or all of the Consultant's proposal. The Consultant should be prepared to accept this RFP for incorporation into a contract resulting from this RFP. It is also understood that the proposal will become part of the official procurement file.

2.10 CONTRACT AND GENERAL TERMS & CONDITIONS

The apparent successful contractor will be expected to enter into a contract that is substantially the same as the sample contract and its general terms and conditions attached as Exhibit B. In no event is a Consultant to submit its own standard contract terms and conditions in response to this solicitation. The Consultant may submit exceptions as allowed in the Certifications and Assurances section, Exhibit A to this solicitation. The AGENCY will review requested exceptions and accept or reject the same at its sole discretion.

2.11 COSTS TO PROPOSE

The AGENCY will not be liable for any costs incurred by the Consultant in preparation of a proposal submitted in response to this RFP, in conduct of a presentation, or any other activities related to responding to this RFP.

2.12 NO OBLIGATION TO CONTRACT

This RFP does not obligate the state of Washington or the AGENCY to contract for services specified herein.

2.13 REJECTION OF PROPOSALS

The AGENCY reserves the right at its sole discretion to reject any and all proposals received without penalty and not to issue a contract as a result of this RFP.

2.14 COMMITMENT OF FUNDS

The Director of the AGENCY or his delegate are the only individuals who may legally commit the AGENCY to the expenditures of funds for a contract resulting from this RFP. No cost chargeable to the proposed contract may be incurred before receipt of a fully executed contract.

2.15 ELECTRONIC PAYMENT

The state of Washington prefers to utilize electronic payment in its transactions. The successful contractor will be provided a form to complete with the contract to authorize such payment method.

2.16 INSURANCE COVERAGE

The Contractor is to furnish the Agency with a certificate(s) of insurance executed by a duly authorized representative of each insurer, showing compliance with the insurance requirements set forth below.

The Contractor shall, at its own expense, obtain and keep in force insurance coverage that shall be maintained in full force and effect during the term of the contract. The Contractor shall furnish evidence in the form of a Certificate of Insurance that insurance shall be provided, and a copy shall be forwarded to the Agency within fifteen (15) days of the contract effective date.

Liability Insurance

1) Commercial General Liability Insurance: Contractor shall maintain general liability (CGL) insurance and, if necessary, commercial umbrella insurance, with a limit of not less than \$1,000,000 per each occurrence. If CGL insurance contains aggregate limits, the General Aggregate limit shall be at least twice the "each occurrence" limit. CGL insurance shall have products-completed operations aggregate limit of at least two times the "each occurrence" limit. All insurance shall cover liability assumed under an insured contract (including the tort liability of another assumed in a business contract), and contain separation of insured's (cross liability) condition.

- Additionally, the Contractor is responsible for ensuring that any subcontractors provide adequate insurance coverage for the activities arising out of subcontracts.
- 2) Business Auto Policy: As applicable, the Contractor shall maintain business auto liability and, if necessary, commercial umbrella liability insurance with a limit not less than \$1,000,000 per accident. Such insurance shall cover liability arising out of "Any Auto."

Employers Liability ("Stop Gap") Insurance

In addition, the Contractor shall buy employers liability insurance and, if necessary, commercial umbrella liability insurance with limits not less than \$1,000,000 each accident for bodily injury by accident or \$1,000,000 each employee for bodily injury by disease.

Additional Provisions

Above insurance policy shall include the following provisions:

- Additional Insured. The state of Washington, [agency name], its elected and appointed officials, agents and employees shall be named as an additional insured on all general liability, excess, umbrella and property insurance policies. All insurance provided in compliance with this contract shall be primary as to any other insurance or self-insurance programs afforded to or maintained by the State.
- 2. Cancellation. State of Washington, [agency name], shall be provided written notice before cancellation or non-renewal of any insurance referred to therein, in accord with the following specifications. Insurers subject to 48.18 RCW (Admitted and Regulation by the Insurance Commissioner): The insurer shall give the State 45 days advance notice of cancellation or non-renewal. If cancellation is due to non-payment of premium, the State shall be given 10 days advance notice of cancellation. Insurers subject to 48.15 RCW (Surplus lines): The State shall be given 20 days advance notice of cancellation. If cancellation is due to non-payment of premium, the State shall be given 10 days advance notice of cancellation.
- 3. **Identification**. Policy must reference the State's contract number and the agency name.
- 4. Insurance Carrier Rating. All insurance and bonds should be issued by companies admitted to do business within the state of Washington and have a rating of A-, Class VII or better in the most recently published edition of Best's Reports. Any exception shall be reviewed and approved by Higher Education Coordinating Board Risk Manager, or the Risk Manager for the state of Washington, before the contract is accepted or work may begin. If an insurer is not admitted, all insurance policies and procedures for issuing the insurance policies must comply with Chapter 48.15 RCW and 284-15 WAC.
- 5. **Excess Coverage**. By requiring insurance herein, the State does not represent that coverage and limits will be adequate to protect Contractor, and such coverage and limits shall not limit Contractor's liability under the indemnities and reimbursements granted to the State in this contract.

Worker's Compensation Coverage

The Contractor will at all times comply with all applicable workers' compensation, occupational disease, and occupational health and safety laws, statutes, and regulations to the full extent applicable. The State will not be held responsive in any way for claims filed by the Contractor or their employees for services performed under the terms of this contract.

3. PROPOSAL CONTENTS

Proposals must be submitted on eight and one-half by eleven (8 1/2 x 11) inch paper with tabs separating the major sections of the proposal. The four major sections of the proposal are to be submitted in the order noted below:

- Signed or Certified Letter of Submittal, including signed Certifications and Assurances (Exhibit A to this RFP).
- 2. Technical Proposal.
- 3. Management Proposal.
- 4. Cost Proposal.

Proposals must provide information in the same order as presented in this document with the same headings. This will not only be helpful to the evaluators of the proposal, but should assist the Consultant in preparing a thorough response.

Items in this section marked "mandatory" must be included as part of the proposal for the proposal to be considered responsive; however, these items are not scored. Items marked "scored" are those that are awarded points as part of the evaluation conducted by the evaluation team.

3.1 LETTER OF SUBMITTAL (MANDATORY)

The Letter of Submittal and the attached Certifications and Assurances form (Exhibit A to this RFP) must be signed and dated by a person authorized to legally bind the Consultant to a contractual relationship, e.g., the President or Executive Director if a corporation, the managing partner if a partnership, or the proprietor if a sole proprietorship. Along with introductory remarks, the Letter of Submittal is to include by attachment the following information about the Consultant and any proposed subcontractors:

- 1. Name, address, principal place of business, telephone number, and fax number/e-mail address of legal entity or individual with whom contract would be written.
- 2. Name, address, and telephone number of each principal officer (President, Vice President, Treasurer, Chairperson of the Board of Directors, etc.).
- 3. Legal status of the Consultant (sole proprietorship, partnership, corporation, etc.) and the year the entity was organized to do business as the entity now substantially exists.
- Federal Employer Tax Identification number or Social Security number and the Washington Uniform Business Identification (UBI) number issued by the state of Washington Department of Revenue.
- 5. Location of the facility from which the Consultant would operate.
- 6. Identify any State employees or former State employees employed or on the firm's governing board as of the date of the proposal. Include their position and responsibilities within the Consultant's organization. If following a review of this information, it is determined by the AGENCY that a conflict of interest exists, the Consultant may be disqualified from further consideration for the award of a contract.

3.2 TECHNICAL PROPOSAL (SCORED/MANDATORY)

The Technical Proposal must contain a comprehensive description of services including the following elements:

- A. Project Approach/Methodology Include a complete description of the Consultant's proposed approach and methodology for identifying focus group participants and/or interview subjects that represent each of the six public baccalaureate institutions, including branch campuses, a sample of the state's 34 community and technical colleges, and a sample of private baccalaureate institutions in the state. The methodology should demonstrate how information will be collected and used to develop a report to the Higher Education Coordinating Board documenting a prioritized list of end user requirements for an on-line student advising system. This section should also convey Consultant's understanding of the proposed project.
- B. Work Plan Include all project requirements and the proposed tasks, services, activities, etc. necessary to accomplish the scope of the project defined in this RFP. This section of the technical proposal must contain sufficient detail to convey to members of the evaluation team the Consultant's knowledge of the subjects and skills necessary to successfully complete the project. Include any required involvement of AGENCY staff. The Consultant may also present any creative approaches that might be appropriate and may provide any pertinent supporting documentation.
- **C. Project Schedule I**nclude a project schedule indicating when the elements of the work will be completed and when deliverables, if any, will be provided.
- D. Deliverables Fully describe deliverables to be submitted under the proposed contract
- **E.** Outcomes and Performance Measurement Describe the impacts/outcomes the consultants propose to achieve as a result of the delivery of these services including how these outcomes would be monitored, measured and reported to the state agency.

Overall Risk

Define risks you identify as being significant to the success of the project. Include how you would propose to effectively monitor and manage these risks, including reporting of risks to the agency's contract manager.

Specific Risks

- Outline a proposal for minimizing staff turnover and its impact on the agency's contract management staff.
- Provide a business continuation plan that illustrates how you will monitor and manage through times of labor disruption, loss of facility and/or key staff/personnel.

3.3 MANAGEMENT PROPOSAL

A. Project Management (SCORED/MANDATORY)

1. Project Team Structure/Internal Controls - Provide a description of the proposed project team structure and internal controls to be used during the course of the project, including any subcontractors. Provide an organizational chart of your firm indicating lines of authority for personnel involved in performance of this potential contract and relationships of this staff to other programs or functions of the firm. This chart must also show lines of authority to the next senior level of management. Include who within the firm will have prime responsibility and final authority for the work.

2. Staff Qualifications/Experience – Identify staff, including subcontractors, who will be assigned to the potential contract, indicating the responsibilities and qualifications of such personnel, and include the amount of time each will be assigned to the project. Provide résumés for the named staff, which include information on the individual's particular skills related to this project, education, experience, significant accomplishments and any other pertinent information. The Consultant must commit that staff identified in its proposal will actually perform the assigned work. Any staff substitution must have the prior approval of the AGENCY.

B. Experience of the Consultant (SCORED/MANDATORY)

- Indicate the experience the Consultant and any subcontractors have in the following areas: system requirements gathering, focus group recruitment and assembly, meeting facilitation, drafting reports and making project recommendations especially in a political context, and project management. I
- 2. Indicate other relevant experience that indicates the qualifications of the Consultant, and any subcontractors, for the performance of the potential contract.

C. References (SCORED/MANDATORY)

List names, addresses, telephone numbers, and fax numbers/e-mail addresses of three business references for whom work has been accomplished and briefly describe the type of service provided. The Consultant and staff proposed to provide the services must grant permission to the AGENCY to contact references, and others for whom services have been provided. Do not include current AGENCY staff as references. References will be contacted and scored for the top-ranking proposal(s) only.

D. Related Information (MANDATORY)

- 1. If the Consultant or any subcontractor contracted with the state of Washington during the past 24 months, indicate the name of the agency, the contract number and project description and/or other information available to identify the contract.
- 2. If the Consultant's staff or subcontractor's staff was an employee of the state of Washington during the past 24 months, or is currently a Washington State employee, identify the individual by name, the agency previously or currently employed by, job title or position held and separation date.
- 3. If the Consultant has had a contract terminated for default in the last five years, describe such incident. Termination for default is defined as notice to stop performance due to the Consultant's non-performance or poor performance and the issue of performance was either (a) not litigated due to inaction on the part of the Proposer, or (b) litigated and such litigation determined that the Proposer was in default.
- 4. Submit full details of the terms for default including the other party's name, address, and phone number. Present the Consultant's position on the matter. The AGENCY will evaluate the facts and may, at its sole discretion, reject the proposal on the grounds of the past experience. If no such termination for default has been experienced by the Consultant in the past five years, so indicate.

3.4 COST PROPOSAL

The maximum fee for this contract must be \$40,000 or less to be considered responsive to this RFP. Non-responsive proposals will not be evaluated.

The evaluation process is designed to award this procurement not necessarily to the Consultant of least cost, but rather to the Consultant whose proposal best meets the requirements of this RFP. However, Consultants are encouraged to submit proposals that are consistent with State government efforts to conserve state resources.

A. Identification of Costs (SCORED)

Identify all costs including expenses to be charged for performing the services necessary to accomplish the objectives of the contract. The Consultant is to submit a fully detailed budget including staff costs, administrative costs, travel costs, and any other expenses necessary to accomplish the tasks and to produce the deliverables under the contract. Consultants are required to collect and pay Washington State sales tax, if applicable.

Costs for subcontractors are to be broken out separately.

Optional: The Contractor may be expected to testify before the Washington State Legislature (2007 session, January – April) at the conclusion of the project. Fees and expenses for one trip to Olympia for testimony should be included in the cost proposal.

B. Computation

The score for the cost proposal will be computed by dividing the lowest cost bid received by the Consultant's total cost. Then the resultant number will be multiplied by the maximum possible points for the cost section.

4. EVALUATION AND CONTRACT AWARD

ALL MANDATORY REQUIREMENTS MUST BE MET IN ORDER TO BE EVALUATED.

4.1 EVALUATION PROCEDURE

Responsive proposals will be evaluated strictly in accordance with the requirements stated in this solicitation and any addenda issued. The evaluation of proposals shall be accomplished by an evaluation team, to be designated by the AGENCY, which will determine the ranking of the proposals.

AGENCY, at its sole discretion, may elect to select the top-scoring firms as finalists for an oral presentation.

4.2 CLARIFICATION OF PROPOSAL

Tablesiaal Deservated 450/

The RFP Coordinator may contact the Consultant for clarification of any portion of the Consultant's proposal.

4.3 EVALUATION WEIGHTING AND SCORING

The following weighting and points will be assigned to the proposal for evaluation purposes:

GRAND TOTAL		185 points
Personal Interviews with Consultants		15 points
Sub-Total for Written Proposal		170 points
Cost Proposal – 10%		20 points
Experience of the Consultant	30 points (maximum)	
Staff Qualifications/Experience	20 points (maximum)	70 points
Project Team Structure/Internal Controls	20 points (maximum)	
Management Proposal – 35%		
Project Deliverables	10 points (maximum)	
Project Schedule	10 points (maximum)	ou poirts
Quality of Work Plan	35 points (maximum)	80 points
Project Approach/Methodology	25 points (maximum)	
Technical Proposal – 45%		

References will be contacted for the top-scoring proposer(s) only and will then be scored and added to the total score.

4.4 ORAL PRESENTATIONS MAY BE REQUIRED

Written submittals and oral presentations, if considered necessary, will be utilized in selecting the winning proposal. The AGENCY, at its sole discretion, may elect to select the top scoring finalists from the written evaluation for an oral presentation and final determination of contract award. Should the AGENCY elect to hold oral presentations, it will contact the top-scoring firm(s) to schedule a date, time and location. Commitments made by the Consultant at the oral interview, if any, will be considered binding.

The score from the oral presentation will determine the apparently successful proposer.

4.5 NOTIFICATION TO PROPOSERS

Firms whose proposals have not been selected for further negotiation or award will be notified via FAX or by e-mail.

4.6 DEBRIEFING OF UNSUCCESSFUL PROPOSERS

Upon request, a debriefing conference will be scheduled with an unsuccessful Proposer. The request for a debriefing conference must be received by the RFP Coordinator within three (3) business days after the Notification of Unsuccessful Consultant letter is faxed/e-mailed to the Consultant. The debriefing must be held within three (3) business days of the request.

Discussion will be limited to a critique of the requesting Consultant's proposal. Comparisons between proposals or evaluations of the other proposals will not be allowed. Debriefing conferences may be conducted in person or on the telephone and will be scheduled for a maximum of one hour.

4.7 PROTEST PROCEDURE

This procedure is available to Consultants who submitted a response to this solicitation document and who have participated in a debriefing conference. Upon completing the debriefing conference, the Consultant is allowed three (3) business days to file a protest of the acquisition with the RFP Coordinator. Protests may be submitted by facsimile, but should be followed by the original document.

Consultants protesting this procurement shall follow the procedures described below. Protests that do not follow these procedures shall not be considered. This protest procedure constitutes the sole administrative remedy available to Consultants under this procurement.

All protests must be in writing and signed by the protesting party or an authorized Agent. The protest must state the grounds for the protest with specific facts and complete statements of the action(s) being protested. A description of the relief or corrective action being requested should also be included. All protests shall be addressed to the RFP Coordinator.

Only protests stipulating an issue of fact concerning the following subjects shall be considered:

- A matter of bias, discrimination or conflict of interest on the part of the evaluator.
- Errors in computing the score.
- Non-compliance with procedures described in the procurement document or AGENCY policy.

Protests not based on procedural matters will not be considered. Protests will be rejected as without merit if they address issues such as: 1) an evaluator's professional judgment on the quality of a proposal, or 2) AGENCY'S assessment of its own and/or other agencies needs or requirements.

Upon receipt of a protest, a protest review will be held by the AGENCY. The AGENCY director or an employee delegated by the Director who was not involved in the procurement will consider the record and all available facts and issue a decision within five business days of receipt of the protest. If additional time is required, the protesting party will be notified of the delay.

In the event a protest may affect the interest of another Consultant that submitted a proposal, such Consultant will be given an opportunity to submit its views and any relevant information on the protest to the RFP Coordinator.

The final determination of the protest shall:

- Find the protest lacking in merit and uphold the AGENCY's action; or
- Find only technical or harmless errors in the AGENCY's acquisition process and determine the AGENCY to be in substantial compliance and reject the protest; or
- Find merit in the protest and provide the AGENCY options which may include:
 - -Correct the errors and re-evaluate all proposals, and/or
 - -Reissue the solicitation document and begin a new process, or
 - -Make other findings and determine other courses of action as appropriate.

If the AGENCY determines that the protest is without merit, the AGENCY will enter into a contract with the apparently successful contractor. If the protest is determined to have merit, one of the alternatives noted in the preceding paragraph will be taken.

5. RFP EXHIBITS

Exhibit A Certifications and Assurances

Exhibit B Personal Service Contract Format including General Terms and Conditions (GT&Cs)

EXHIBIT A to Requirements Gathering

CERTIFICATIONS AND ASSURANCES

I/we make the following certifications and assurances as a required element of the proposal to which it is attached, understanding that the truthfulness of the facts affirmed here and the continuing compliance with these requirements are conditions precedent to the award or continuation of the related contract(s):

- 1. I/we declare that all answers and statements made in the proposal are true and correct.
- 2. The prices and/or cost data have been determined independently, without consultation, communication, or agreement with others for the purpose of restricting competition. However, I/we may freely join with other persons or organizations for the purpose of presenting a single proposal.
- 3. The attached proposal is a firm offer for a period of 60 days following receipt, and it may be accepted by the AGENCY without further negotiation (except where obviously required by lack of certainty in key terms) at any time within the 60-day period.
- 4. In preparing this proposal, I/we have not been assisted by any current or former employee of the state of Washington whose duties relate (or did relate) to this proposal or prospective contract, and who was assisting in other than his or her official, public capacity. (Any exceptions to these assurances are described in full detail on a separate page and attached to this document.)
- 5. I/we understand that the AGENCY will not reimburse me/us for any costs incurred in the preparation of this proposal. All proposals become the property of the AGENCY, and I/we claim no proprietary right to the ideas, writings, items, or samples, unless so stated in this proposal.
- 6. Unless otherwise required by law, the prices and/or cost data which have been submitted have not been knowingly disclosed by the Proposer and will not knowingly be disclosed by him/her prior to opening, directly or indirectly to any other Proposer or to any competitor.
- 7. I/we agree that submission of the attached proposal constitutes acceptance of the solicitation contents and the attached sample contract and general terms and conditions. If there are any exceptions to these terms, I/we have described those exceptions in detail on a page attached to this document.
- 8. No attempt has been made or will be made by the Proposer to induce any other person or firm to submit or not to submit a proposal for the purpose of restricting competition.
- I/we grant the AGENCY the right to contact references and others, who may have pertinent information regarding the Proposer's prior experience and ability to perform the services contemplated in this procurement.

Note: If submitted electronically, include the following:

On behalf of the firm submitting this proposal, my name below attests to the accuracy of the above statements.

Signature of Proposer			
Title	Date		

EXHIBIT B to Requirements Gathering

E-mail Address:

HECB'S Request for Proposals attached as Exhibit C.

CONTRACT FOR PERSONAL SERVICES BETWEEN STATE OF WASHINGTON HIGHER EDUCATION COORDINATING BOARD

AND

This Contract is made and entered into by and between the State of Washington, Higher Education Coordinating Board, hereinafter referred to as the "HECB", and the below named firm, hereinafter referred to as "CONTRACTOR,"

| Contractor Name: | Address: | City, State & Zip Code: | Phone No.:

Washington State UBI No.	
Federal ID No	

PURPOSE

The purpose of this contract is to develop a prioritized list of end-user requirements for an on-line student advising system that will be presented to the Higher Education Coordinating Board in a final report at the project's completion. The report will be developed by conducting focus groups, including any necessary follow-up communications. User requirements describe what the user will be able to do with the product, such as goals or tasks that users must be able to perform.

SCOPE OF WORK

A.	A. The CONTRACTOR will provide services and staff, and otherwing or incidental to the performance of work, as set forth below:		wise do all things necessary for		
	As included in the CONTRACTOR'S Proposal dated	attached as	Exhibit B,	and the	

- B. Exhibit A contains the General Terms and Conditions governing work to be performed under this contract, the nature of the working relationship between the HECB and the CONTRACTOR, and specific obligations of both parties.
- C. The CONTRACTOR shall produce the following written reports or other written documents (deliverables) by the dates indicated below in the CONTRACTOR'S Proposal dated .

All written reports required under this contract must be delivered to Andi Smith, Associate Director, Higher Education Coordinating Board, 917 Lakeridge Way, Olympia, WA 98504, the Contract Manager, in accordance with the schedule above.

PERIOD OF PERFORMANCE

Subject to other contract provisions, the period of performance under this contract will be from November 13, 2006 through January 31, 2007.

OFM FILING REQUIREMENT (NOTE: If applicable)

Under the provisions of Chapter 39.29 RCW, this personal service contract [or amendment] is required to be filed with the Office of Financial Management (OFM). No contract required to be so filed is effective and no work shall be commenced nor payment made until ten (10) working days following the date of filing, and if required, until approved by OFM. In the event OFM fails to approve the contract, the contract shall be null and void.

COMPENSATION AND PAYMENT

HECB shall pay an amount not to exceed forty thousand dollars (\$40,000) for the performance of all things necessary for or incidental to the performance of work as set forth in the Scope of Work. CONTRACTOR'S compensation for services rendered shall be based on the following rates or in accordance with the following terms:

NOTE: Contractor's compensation for services rendered shall be based on the schedule set forth in Exhibit B, Fees and Expenses.

Expenses. CONTRACTOR shall receive reimbursement for travel and other expenses as identified below or as authorized in advance by the HECB as reimbursable. The maximum amount to be paid to the CONTRACTOR for authorized expenses shall not exceed the amount stipulated in the CONTRACTOR's proposal, which amount is included in the contract total in Paragraph A, "Amount of Compensation." Such expenses may include: airfare (economy or coach class only), other transportation expenses, and lodging and subsistence necessary during periods of required travel. CONTRACTOR shall receive compensation for travel expenses at current State travel reimbursement rates. To receive reimbursement, CONTRACTOR must provide a detailed breakdown of authorized expenses, identifying what was expended and when.

BILLING PROCEDURES

Payment will be based upon satisfactory acceptance of each deliverable stipulated in the statement of work, Exhibit C of this contract.

HECB will pay CONTRACTOR upon receipt of properly completed invoices, which shall be submitted to the Project Manager not more often than monthly. The invoices shall describe and document to the HECB'S satisfaction a description of the work performed, the progress of the project, and fees. If expenses are invoiced, provide a detailed breakdown of each type. Any single expenses in the amount of \$50.00 or more must be accompanied by a receipt in order to receive reimbursement.

Payment shall be considered timely if made by the HECB within thirty (30) days after receipt of properly completed invoices. Payment shall be sent to the address designated by the CONTRACTOR.

The HECB may, in its sole discretion, terminate the contract or withhold payments claimed by the CONTRACTOR for services rendered if the CONTRACTOR fails to satisfactorily comply with any term or condition of this contract.

No payments in advance or in anticipation of services or supplies to be provided under this contract shall be made by the HECB.

CONTRACT MANAGEMENT

The Contract Manager for each of the parties shall be the contact person for all communications and billings regarding the performance of this Contract.

Contract Manager for CONTRACTOR is:	Contract Manager for HECB is:
Contractor Name:	Andi Smith, Associate Director for Academic Affairs
Address:	917 Lakeridge Way SW
City, State Zip:	Olympia, WA 98504
Phone: ()	Phone: (360) 753-7890
Fax: <u>(</u>)	Fax: (360)753-7808
E-mail:	E-mail address: andis@hecb.wa.gov

INSURANCE

The CONTRACTOR shall provide insurance coverage as set forth in the Request for Proposals No. _____. The intent of the required insurance is to protect the State should there be any claims, suits, actions, costs, damages or expenses arising from any negligent or intentional act or omission of the CONTRACTOR or subcontractor, or agents of either, while performing under the terms of this contract.

The CONTRACTOR shall provide insurance coverage which shall be maintained in full force and effect during the term of this Contract, as follows:

- Commercial General Liability Insurance Policy Provide a Commercial General Liability Insurance Policy, including contractual liability, in adequate quantity to protect against legal liability arising out of contract activity but no less than \$1,000,000 per occurrence. Additionally, the CONTRACTOR is responsible for ensuring that any subcontractors provide adequate insurance coverage for the activities arising out of subcontracts.
- 2. <u>Automobile Liability</u>. In the event that services delivered pursuant to this contract involve the use of vehicles, either owned or unowned by the CONTRACTOR, automobile liability insurance shall be required. The minimum limit for automobile liability is:
 - \$1,000,000 per occurrence, using a Combined Single Limit for bodily injury and property damage
- 3. The insurance required shall be issued by an insurance company/ies authorized to do business within the state of Washington, and shall name the state of Washington, its agents and employees as additional insureds under the insurance policy/ies. All policies shall be primary to any other valid and collectable insurance. CONTRACTOR shall instruct the insurers to give HECB 30 days advance notice of any insurance cancellation.

CONTRACTOR shall submit to HECB within 15 days of the contract effective date, a certificate of insurance which outlines the coverage and limits defined in the *Insurance* section. CONTRACTOR shall submit renewal certificates as appropriate during the term of the contract.

ASSURANCES

HECB and the CONTRACTOR agree that all activity pursuant to this Contract will be in accordance with all the applicable current federal, state and local laws, rules, and regulations.

ORDER OF PRECEDENCE

Each of the Exhibits listed below is by this reference hereby incorporated into this contract. In the event of an inconsistency in this contract, the inconsistency shall be resolved by giving precedence in the following order:

- Applicable Federal and State of Washington statutes and regulations
- Special Terms and Conditions as contained in this basic contract instrument
- Exhibit A General Terms and Conditions
- Exhibit B Contractor's response to RFP
- Exhibit C HECB Request for Proposals No.
- Any other provision, term or material incorporated herein by reference or otherwise incorporated

ENTIRE AGREEMENT

This contract including referenced exhibits represents all the terms and conditions agreed upon by the parties. No other understandings or representations, oral or otherwise, regarding the subject matter of this contract shall be deemed to exist or to bind any of the parties hereto.

CONFORMANCE

If any provision of this contract violates any statute or rule of law of the State of Washington, it is considered modified to conform to that statute or rule of law.

APPROVAL

This contract shall be subject to the written approval of the HECB'S authorized representative and shall not be binding until so approved. The contract may be altered, amended, or waived only by a written amendment executed by both parties.

		pages and attach have the authority to exe	ments, is executed by the cute the contract.	
[CONTRACTOR'S NAME]		[Joann Wiszmann, Deputy Director]		
Signature		Signature		
Title	Date	Title	Date	
APPROVED AS TO FORM	1			
Assistant Attorney General				

NOTE:

Date

- 1. The signature blocks on the contract must not appear on a page by themselves. Some of the text of the contract should be included at the top of the page.
- 2. Approval as to form is not required on every contract, once the contract format has been approved by the Attorney General's Office.

GENERAL TERMS AND CONDITIONS

<u>DEFINITIONS</u> -- As used throughout this contract, the following terms shall have the meaning set forth below:

- A. "HECB" shall mean the Higher Education Coordinating Board, of the state of Washington, any division, section, office, unit or other entity of the HECB, or any of the officers or other officials lawfully representing the HECB.
- B. "Agent" shall mean the Executive Director, Higher Education Coordinating Board, and/or the delegate authorized in writing to act on the Director's behalf.
- C. "Contractor" shall mean that firm, provider, organization, individual or other entity performing service(s) under this contract, and shall include all employees of the Contractor.
- D. "Subcontractor" shall mean one not in the employment of the Contractor, who is performing all or part of those services under this contract under a separate contract with the Contractor. The terms "Subcontractor" and "Subcontractors" means Subcontractor(s) in any tier.

ACCESS TO DATA -- In compliance with chapter 39.29 RCW, the Contractor shall provide access to data generated under this contract to HECB, the Joint Legislative Audit and Review Committee, and the State Auditor at no additional cost. This includes access to all information that supports the findings, conclusions, and recommendations of the Contractor's reports, including computer models and methodology for those models.

<u>ADVANCE PAYMENTS PROHIBITED</u> -- No payments in advance of or in anticipation of goods or services to be provided under this contract shall be made by the HECB.

<u>AMENDMENTS</u> -- This contract may be amended by mutual agreement of the parties. Such amendments shall not be binding unless they are in writing and signed by personnel authorized to bind each of the parties.

AMERICANS WITH DISABILITIES ACT (ADA) OF 1990, PUBLIC LAW 101-336, also referred to as the "ADA" 28 CFR Part 35 -- The Contractor must comply with the ADA, which provides comprehensive civil rights protection to individuals with disabilities in the areas of employment, public accommodations, state and local government services, and telecommunications.

<u>ASSIGNMENT</u> – The work to be provided under this contract, and any claim arising thereunder, is not assignable or delegable by either party in whole or in part, without the express prior written consent of the other party, which consent shall not be unreasonably withheld.

<u>ATTORNEYS' FEES</u> – In the event of litigation or other action brought to enforce contract terms, each party agrees to bear its own attorneys fees and costs.

<u>CONFIDENTIALITY / SAFEGUARDING OF INFORMATION</u> -- The Contractor shall not use or disclose any information concerning the HECB, or information which may be classified as confidential, for any purpose not directly connected with the administration of this contract, except with prior written consent of the HECB, or as may be required by law.

<u>CONFLICT OF INTEREST</u> – Notwithstanding any determination by the Executive Ethics Board or other tribunal, the HECB may, in its sole discretion, by written notice to the Contractor terminate this contract if it is found after due notice and examination by the Agent that there is a violation of the Ethics in Public Service Act, Chapter 42.52 RCW; or any similar statute involving the Contractor in the procurement of, or services under this contract.

In the event this contract is terminated as provided above, the HECB shall be entitled to pursue the same remedies against the Contractor as it could pursue in the event of a breach of the contract by the Contractor. The rights and remedies of the HECB provided for in this clause shall not be exclusive and are in addition to any other rights and remedies provided by law. The existence of facts upon which the Agent makes any determination under this clause shall be an issue and may be reviewed as provided in the "Disputes" clause of this contract.

<u>COPYRIGHT PROVISIONS</u> -- Unless otherwise provided, all Materials produced under this contract shall be considered "works for hire" as defined by the U.S. Copyright Act and shall be owned by the HECB. The HECB shall be considered the author of such Materials. In the event the Materials are not considered "works for hire" under the U.S. Copyright laws, Contractor hereby irrevocably assigns all right, title, and interest in Materials, including all intellectual property rights, to the HECB effective from the moment of creation of such Materials.

Materials means all items in any format and includes, but is not limited to, data, reports, documents, pamphlets, advertisements, books, magazines, surveys, studies, computer programs, films, tapes, and/or sound reproductions. Ownership includes the right to copyright, patent, register and the ability to transfer these rights.

For Materials that are delivered under the contract, but that incorporate pre-existing materials not produced under the contract, Contractor hereby grants to the HECB a nonexclusive, royalty-free, irrevocable license (with rights to sublicense others) in such Materials to translate, reproduce, distribute, prepare derivative works, publicly perform, and publicly display. The Contractor warrants and represents that Contractor has all rights and permissions, including intellectual property rights, moral rights and rights of publicity, necessary to grant such a license to the HECB.

The Contractor shall exert all reasonable effort to advise the HECB, at the time of delivery of Materials furnished under this contract, of all known or potential invasions of privacy contained therein and of any portion of such document which was not produced in the performance of this contract. The HECB shall receive prompt written notice of each notice or claim of copyright infringement received by the Contractor with respect to any data delivered under this contract. The HECB shall have the right to modify or remove any restrictive markings placed upon the data by the Contractor.

<u>COVENANT AGAINST CONTINGENT FEES</u> -- The Contractor warrants that no person or selling agent has been employed or retained to solicit or secure this contract upon an agreement or understanding for a commission, percentage, brokerage or contingent fee, excepting bona fide employees or bona fide established agents maintained by the Contractor for the purpose of securing business. The HECB shall have the right, in the event of breach of this clause by the Contractor, to annul this contract without liability or, in its discretion, to deduct from the contract price or consideration or recover by other means the full amount of such commission, percentage, brokerage or contingent fee.

<u>DISPUTES</u> – Except as otherwise provided in this contract, when a dispute arises between the parties and it cannot be resolved, either party may request a dispute hearing with xxx (Agent). Disputes shall be resolved as quickly as possible.

- 1. The request for a dispute hearing must:
 - be in writing;
 - state the disputed issue(s);
 - state the relative positions of the parties;
 - state the Contractor's name, address, and contract number; and
 - be mailed to the Agent and the other party's (respondent's) Contract Manager within 3 working days after the parties agree that they cannot resolve the dispute.

- 2. The respondent shall send a written answer to the requester's statement to both the agent and the requester within 5 working days.
- 3. The Agent shall review the written statements and reply in writing to both parties within 10 working days. The Agent may extend this period if necessary by notifying the parties.
- 4. The parties agree that this dispute process shall precede any action in a judicial or quasijudicial tribunal.

HECB and Contractor agree that, the existence of a dispute notwithstanding, they will continue without delay to carry out all their respective responsibilities under this contract which are not affected by the dispute. Both parties agree to exercise good faith in the dispute resolution and to settle disputes prior to using the dispute resolution panel whenever possible.

<u>GOVERNING LAW</u> -- This contract shall be construed and interpreted in accordance with the laws of the State of Washington, and the venue of any action brought hereunder shall be in the Superior Court for Thurston County.

<u>INDEMNIFICATION</u> – To the fullest extent permitted by law, the Contractor shall indemnify, defend, and hold harmless the State of Washington, the HECB, and all officials, agents and employees of the State, from and against all claims for injuries or death arising out of or resulting from the performance of the contract. Contractor's obligation to indemnify, defend and hold harmless includes any claim by Contractor's agents, employees, representatives, or any subcontractor or its employees.

Contractor expressly agrees to indemnify, defend, and hold harmless the State for any claim arising out of or incident to Contractor's or any subcontractor's performance or failure to perform the contract. Contractor shall be required to indemnify, defend and hold harmless the State only to the extent claim is caused in whole or in part by negligent acts or omissions of Contractor.

Contractor waives its immunity under Title 51 RCW to the extent it is required to indemnify, defend and hold harmless State and its agencies, officials, agents or employees.

INDEPENDENT CAPACITY OF THE CONTRACTOR -- The parties intend that an independent contractor relationship will be created by this contract. The Contractor and his or her employees or agents performing under this contract are not employees or agents of the HECB. The Contractor will not hold himself/herself out as or claim to be an officer or employee of the HECB or of the State of Washington by reason hereof, nor will the Contractor make any claim of right, privilege or benefit which would accrue to such employee under law. Conduct and control of the work will be solely with the Contractor.

INDUSTRIAL INSURANCE COVERAGE – The Contractor shall comply with the provisions of Title 51 RCW, Industrial Insurance. Prior to performing work under this contract, the Contractor shall provide or purchase industrial insurance coverage for the Contractor's employees, as may be required of an "employer" as defined in Title 51 RCW, and shall maintain full compliance with Title 51RCW during the course of this contract. If the Contractor fails to provide industrial insurance coverage or fails to pay premiums or penalties on behalf of its employees as may be required by law, the HECB may collect from the Contractor the full amount payable to the Industrial Insurance accident fund. The HECB may deduct the amount owed by the Contractor to the accident fund from the amount payable to the Contractor by the HECB under this contract, and transmit the deducted amount to the Department of Labor and Industries, Division of Insurance Services. This provision does not waive any of L&I's rights to collect from the Contractor.

Industrial insurance coverage through the Department of Labor & Industries is optional for sole proprietors, partners, corporate officers and others, per RCW 51.12.020.

<u>LICENSING, ACCREDITATION AND REGISTRATION</u> -- The Contractor shall comply with all applicable local, state, and federal licensing, accreditation and registration requirements/standards, necessary for the performance of this contract.

<u>LIMITATION OF AUTHORITY</u> – Only the Agent or Agent's delegate by writing (delegation to be made prior to action) shall have the express, implied, or apparent authority to alter, amend, modify, or waive any clause or condition of this contract. Furthermore, any alteration, amendment, modification, or waiver or any clause or condition of this contract is not effective or binding unless made in writing and signed by the Agent.

NONCOMPLIANCE WITH NONDISCRIMINATION LAWS -- In the event of the Contractor's noncompliance or refusal to comply with any nondiscrimination law, regulation, or policy, this contract may be rescinded, canceled or terminated in whole or in part, and the Contractor may be declared ineligible for further contracts with the HECB. The Contractor shall, however, be given a reasonable time in which to cure this noncompliance. Any dispute may be resolved in accordance with the "Disputes" procedure set forth herein.

<u>NONDISCRIMINATION</u> -- During the performance of this contract, the Contractor shall comply with all federal and state nondiscrimination laws, regulations and policies.

<u>PRIVACY</u> -- Personal information collected, used or acquired in connection with this contract shall be used solely for the purposes of this contract. Contractor and its subcontractors agree not to release, divulge, publish, transfer, sell or otherwise make known to unauthorized persons personal information without the express written consent of the HECB or as provided by law. Contractor agrees to implement physical, electronic and managerial safeguards to prevent unauthorized access to personal information.

The HECB reserves the right to monitor, audit, or investigate the use of personal information collected, used or acquired by the contractor through this contract. The monitoring, auditing or investigating may include but is not limited to "salting" by the HECB. Contractor shall certify return or destruction of all personal information upon expiration of this contract. Salting is the act of placing a record containing unique but false information in a database that can be used later to identify inappropriate disclosure of data contained in the database.

Any breach of this provision may result in termination of the contract and the demand for return of all personal information. The Contractor agrees to indemnify and hold harmless the HECB for any damages related to the Contractor's unauthorized use of personal information.

For purposes of this provision, personal information includes, but is not limited to, information identifiable to an individual that relates to a natural person's health, finances, education, business, use or receipt of governmental services, or other activities, names, addresses, telephone numbers, social security numbers, driver license numbers, financial profiles, credit card numbers, financial identifiers and other identifying numbers.

<u>PUBLICITY</u> -- The Contractor agrees to submit to the HECB all advertising and publicity matters relating to this Contract which, in the HECB's judgment, the "Higher Education Coordinating Board" name can be implied or is specifically mentioned. The Contractor agrees not to publish or use such advertising and publicity matters without the prior written consent of the HECB.

RECORDS MAINTENANCE -- The Contractor shall maintain complete financial records relating to this contract and the services rendered including all books, records, documents, magnetic media, receipts, invoices and other evidence relating to this contract and performance of the services described herein, including but not limited to, accounting procedures and practices which sufficiently and properly reflect all direct and indirect costs of any nature expended in the performance of this contract. Contractor shall retain such records for a period of six years following the date of final payment. At no additional cost, these records including materials generated under the contract, shall be subject at all reasonable times to inspection, review, or audit by the HECB, the Office of the State Auditor, and federal and state officials so authorized by law, rule, regulation, or agreement.

If any litigation, claim or audit is started before the expiration of the six (6) year period, the records shall be retained until all litigation, claims, or audit findings involving the records have been resolved.

<u>REGISTRATION WITH DEPARTMENT OF REVENUE</u> -- The Contractor shall complete registration with the Washington State Department of Revenue and be responsible for payment of all taxes due on payments made under this contract.

<u>RIGHT OF INSPECTION</u> -- The Contractor shall provide right of access to its facilities to the HECB, or any of its officers, or to any other authorized agent or official of the state of Washington or the federal government, at all reasonable times, in order to monitor and evaluate performance, compliance, and/or quality assurance under this contract.

<u>SAVINGS</u> -- In the event funding from state, federal, or other sources is withdrawn, reduced, or limited in any way after the effective date of this contract and prior to normal completion, the HECB may terminate the contract under the "Termination for Convenience" clause, without the ten day notice requirement, subject to renegotiation at the HECB's discretion under those new funding limitations and conditions.

<u>SEVERABILITY</u> – The provisions of this contract are intended to be severable. If any term or provision is illegal or invalid for any reason whatsoever, such illegality or invalidity shall not affect the validity of the remainder of the contract.

<u>SITE SECURITY</u> – While on HECB premises, Contractor, its agents, employees, or subcontractors shall conform in all respects with physical, fire or other security regulations.

<u>SUBCONTRACTING</u> -- Neither the Contractor nor any Subcontractor shall enter into subcontracts for any of the work contemplated under this contract without obtaining prior written approval of the HECB.

<u>TAXES</u> – All payments accrued on account of payroll taxes, unemployment contributions, any other taxes, insurance or other expenses for the Contractor or its staff shall be the sole responsibility of the Contractor.

<u>TERMINATION FOR CAUSE</u> – In the event the HECB determines the Contractor has failed to comply with the conditions of this contract in a timely manner, the HECB has the right to suspend or terminate this Contract. The HECB shall notify the Contractor in writing of the need to take corrective action. If corrective action is not taken within 3 days, the contract may be terminated. The HECB reserves the right to suspend all or part of the contract, withhold further payments, or prohibit the Contractor from incurring additional obligations of funds during investigation of the alleged compliance breach and pending corrective action by the Contractor or a decision by the HECB to terminate the contract.

In the event of termination, the Contractor shall be liable for damages as authorized by law including, but not limited to, any cost difference between the original contract and the replacement or cover contract and all administrative costs directly related to the replacement contract, e.g. cost of the competitive bidding, mailing, advertising and staff time. The termination shall be deemed to be a "Termination for Convenience" if it is determined that the Contractor: (I) was not in default, or (2) failure to perform was outside of his or her control, fault or negligence. The rights and remedies of the HECB provided in this contract are not exclusive and are in addition to any other rights and remedies provided by law.

<u>TERMINATION FOR CONVENIENCE</u> -- Except as otherwise provided in this contract, the HECB may, by 10 days written notice, beginning on the second day after the mailing, terminate this contract, in whole or in part. If this contract is so terminated, the HECB shall be liable only for payment required under the terms of this contract for services rendered or goods delivered prior to the effective date of termination.

<u>TERMINATION PROCEDURES</u> -- Upon termination of this contract, the HECB, in addition to any other rights provided in this contract, may require the Contractor to deliver to the HECB any property specifically produced or acquired for the performance of such part of this contract as has been terminated. The provisions of the "Treatment of Assets" clause shall apply in such property transfer.

The HECB shall pay to the Contractor the agreed upon price, if separately stated, for completed work and services accepted by the HECB, and the amount agreed upon by the Contractor and the HECB for (i) completed work and services for which no separate price is stated, (ii) partially completed work and services, (iii) other property or services which are accepted by the HECB, and (iv) the protection and preservation of property, unless the termination is for default, in which case the HECB shall determine the extent of the liability of the HECB. Failure to agree with such determination shall be a dispute within the meaning of the "Disputes" clause of this contract. The HECB may withhold from any amounts due the Contractor such sum as the HECB determines to be necessary to protect the HECB against potential loss or liability.

The rights and remedies of the HECB provided in this section shall not be exclusive and are in addition to any other rights and remedies provided by law or under this contract.

After receipt of a notice of termination, and except as otherwise directed by the Agent, the Contractor shall:

- Stop work under the contract on the date, and to the extent specified, in the notice;
- 2. Place no further orders or subcontracts for materials, services, or facilities except as may be necessary for completion of such portion of the work under the contract that is not terminated;
- 3. Assign to the HECB, in the manner, at the times, and to the extent directed by the Agent, all of the rights, title, and interest of the Contractor under the orders and subcontracts so terminated, in which case the HECB has the right, at its discretion, to settle or pay any or all claims arising out of the termination of such orders and subcontracts.
- 4. Settle all outstanding liabilities and all claims arising out of such termination of orders and subcontracts, with the approval or ratification of the HECB to the extent HECB may require, which approval or ratification shall be final for all the purposes of this clause;
- 5. Transfer title to the HECB and deliver in the manner, at the times, and to the extent directed by the HECB any property which, if the contract had been completed, would have been required to be furnished to the HECB;
- Complete performance of such part of the work as shall not have been terminated by the HECB; and
- 7. Take such action as may be necessary, or as the HECB may direct, for the protection and preservation of the property related to this contract which is in the possession of the Contractor and in which the HECB has or may acquire an interest.

TREATMENT OF ASSETS --

- A. Title to all property furnished by the HECB shall remain in the HECB. Title to all property furnished by the Contractor, for the cost of which the Contractor is entitled to be reimbursed as a direct item of cost under this contract, shall pass to and vest in the HECB upon delivery of such property by the Contractor. Title to other property, the cost of which is reimbursable to the Contractor under this contract, shall pass to and vest in the HECB upon (i) issuance for use of such property in the performance of this contract, or (ii) commencement of use of such property in the performance of this contract, or (iii) reimbursement of the cost thereof by the HECB in whole or in part, whichever first occurs.
- B. Any property of the HECB furnished to the Contractor shall, unless otherwise provided herein or approved by the HECB, be used only for the performance of this contract.
- C. The Contractor shall be responsible for any loss or damage to property of the HECB which results from the negligence of the Contractor or which results from the failure on the part of the Contractor to maintain and administer that property in accordance with sound management practices.
- D. If any HECB property is lost, destroyed or damaged, the Contractor shall immediately notify the HECB and shall take all reasonable steps to protect the property from further damage.

- E. The Contractor shall surrender to the HECB all property of the HECB prior to settlement upon completion, termination or cancellation of this contract.
- F. All reference to the Contractor under this clause shall also include Contractor's employees, agents or Subcontractors.

<u>WAIVER</u> -- Waiver of any default or breach shall not be deemed to be a waiver of any subsequent default or breach. Any waiver shall not be construed to be a modification of the terms of this contract unless stated to be such in writing and signed by the HECB.